SRI Report 951581-4A September 30, 1969 # PHYSICAL PROPERTIES OF LIQUID OXYGEN DIFLUORIDE AND LIQUID DIBORANE: A CRITICAL REVIEW UPDATED From SRI Report 951581-4 by: J. S. WHITTICK, J. NEFF, and R. F. MURACA Updated by: W. E. TOLBERG and DEREK TEGG Prepared for: JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA, CALIFORNIA Attention: JPL TECHNICAL COGNIZANCE: L. R. TOTH CONTRACT 951581 UNDER NAS7-100 SRI Project PRD 6063 Approved: MARION E. HILL, Director Physical Sciences (Chemistry) CHARLES J. COOK, Executive Director Physical Sciences Division Copy No. #### ABSTRACT This report includes a complete survey of the available literature on the physical and thermodynamic properties of liquid oxygen difluoride and liquid diborane up to September 1, 1969. The report contains all information previously published July 1, 1967, in SRI Report No. 951581-4 with very minor changes in literature references. The survey has shown that no new work on physical properties has been reported from July 1, 1967 to the present. Recommendations for further work were included in the earlier report and these have been restated along with recommendations for more studies on liquid OF_2 and liquid B_2H_6 . # FOREWORD This literature survey was carried out under TDM No. 66X08900, which completed a critical review of published information on the physical properties of liquid OF₂ and liquid B₂H₆ up to July 1, 1967, and under TDM 69X03200 where it was updated to September 1, 1969. Under the earlier TDM, the work was carried out by R. F. Muraca, Director, Analyses and Instrumentation, J. S. Whittick, and J. Neff. The more recent survey was performed under the Synthesis Research Program of Stanford Research Institute, M. E. Hill, Director, W. E. Tolberg, Project Leader, and Derek Tegg. The Technical Cognizance for JPL for the present report was the responsibility of L. R. Toth. #### I INTRODUCTION This report is an updated version of SRI Report No. 951581-4 entitled "Physical Properties of Liquid Oxygen Difluoride and Liquid Diborane: A Critical Review" by J. S. Whittick, J. Neff, and R. F. Muraca. The report was brought up to date by a survey of the literature from July 1, 1967, the date of Report No. 951581-4, to September 1, 1969. Literature sources reviewed were Chemical Abstracts and abstracts of Scientific and Technical Aerospace Reports, U. S. Government R&D reports, and International Aerospace Abstracts. Also reviewed were CPIA reports, as well as data from manufacturers. The literature search and critical review resulted in several recommendations for further work. The recommendations made in SRI Report 951581-4 are still valid and some new recommendations have been generated during the latest review. These are discussed in Section II. A summary and evaluation of available data for the properties of OF_2 are given in Section III and for the properties of B_2H_6 in Section IV. Original data have been tabulated and are accompanied by graphs (where practical) to illustrate concordance or conflicts in the measurements and calculations of various workers. A brief discussion is given of the values for each property, and suggestions are made regarding the validity of the data. A summary of selected data for OF_2 and B_2H_6 is provided in Section V. #### II DISCUSSION Although there are numerous papers in the literature on oxygen difluoride and diborane, there are no published reports of experimental work on the physical properties of these two compounds from July 1, 1967 to the date of this report. Consequently, all references used for deriving the data included in this report are prior to July 1, 1967. One paper was found that discussed significant structure theory and the properties of liquid B_2H_6 . The authors calculated vapor pressure, entropy of vaporization, thermal expansion, heat capacity, critical constants, and surface tension. Their calculated results agreed very well with experimental values. Such agreement in turn lends credence to the values reviewed in SRI Report No. 951581-4. The recommendations of this SRI report for further work on the physical properties of liquid OF_2 and B_2H_6 are still valid. It was recommended that work be done on OF_2 to determine (1) the density matrix or compressibility between 146 and 800 psia at temperatures between 125 and $210^{\circ}K$, (2) the surface tension between 50 and $125^{\circ}K$, and (3) the heat capacity between 50 and $125^{\circ}K$. The missing data for B_2H_6 are (1) the compressibility at very high and very low temperatures, and (2) the thermal conductivity. In addition to the above recommendations, and in view of the intended use of the ${\rm OF_2/B_2H_6}$ system as a space-storable propellant, it seems advisable at this time to point out two more areas of interest for further work. Significantly, there exist no specifications for either ${\rm OF_2}$ or ${\rm B_2H_6}$ as propellant ingredients. It seems appropriate at this time that propellant specifications be worked out. The second added recommendation involves physical properties of the pure materials as compared with those of specified propellant grade. It would seem desirable to determine the presently unavailable properties of pure compounds and to compare these properties with those of propellant grade materials at a few check points when propellant specifications become available. ¹M. S. Jhon, J. Grosh, and H. Eyring, J. Phys. Chem., 71, 2253 (1967). ## III . PHYSICAL PROPERTIES OF LIQUID OXYGEN DIFLUORIDE Reviews and/or compilations of data on the physical properties of OF₂ are provided by Allied Chemical (1), George (5), Thiokol Chemical (17), and Streng (15). The discussions given below are the result of examination and comparison of procedures and values as described in primary references. #### General Properties The general properties of liquid OF_2 are summarized in Table 1. Melting Point. - The melting point of 98.5% OF₂ (assayed iodometrically) was determined by Ruff and Clusius in 1930 (10). The melting point curve published by the authors shows a small inflection, probably due to impurities. Although these workers eventually obtained purer material by fractionation in order to enable accurate determination of other properties, the melting point apparently was not re-determined. The determination has not been repeated by other workers; the value originally reported by Ruff and Clusius (-223.8°C) is quoted by a manufacturer (1) and appears in the Handbook of Chemistry and Physics (6). Boiling Point. - Several values have been reported for the boiling point of OF₂; however, the earliest reported value (11) of -146.5°C (98.5% OF₂) must be discarded, since the authors later revised the value to -144.8°C, based on 99.8% material (12). The values of -144.8°C (obtained in 1931) and -145.3°C (14, 1951) are generally reported together, except in the case of the Handbook of Chemistry and Physics (6), where only -144.8°C is cited. The most recent reported value is -145.2°C (17, 1962). The three values are obtained by extrapolation of quite similar vapor pressure data, and purity is reported to be 99.6% or better. The authors reporting -145.3°C (14) employed infrared spectroscopy to snow that their material contained only 0.1% SiF₄ and 0.002. CF₄ as impurities. The material used to obtain the -145.2°C value (17) was reported to have been assayed by mass spectroscopy, infrared analyses, and gas chromatography, indicating a purity of not less than 98.6%. However, trace impurities such as oxygen and fluoride are not detectable by infrared analyses and fluorine is difficult to assay by mass spectroscopy or gas chromatography unless the systems are carefully passivated. The accuracy of temperature measurements in the above determinations was estimated to be within $\pm 0.2^{\circ}\mathrm{C}$ of the reported values. For the latest determination (-145.2°C), a Mueller bridge-platinum resistance thermometer was used to measure temperature. Other temperature values were determined by calibrated thermocouples. Critical Constants. - Two independent values of the critical temperature are reported by Anderson et al. (2) as $-58.0 \pm 0.1^{\circ}$ C and by Thiokol-Denville (17) as -59.7 \pm 0.30°C. The first method of determination is straightforward; the authors observed the temperature of appearance and disappearance of a meniscus in a sealed glass capallary. The latter method employed a small stainless steel bomb to contain the liquid and gaseous OF,. These authors determined temperatures at which discontinuities occurred in the vapor pressure-temperature curve as a function of liquid mass in the constant-volume apparatus. Low mass loading results in complete evaporation of the liquid sample below the critical tempercture and a break in the standard vapor pressure curve; this break is toward the low pressure side. At high mass loading, the liquid does not evaporate and, as the critical temperature is approached, a sharp break toward extreme pressure is noted in the constant volume. Several values of temperature at which these breaks occurred were measured; these temperavolume = constant tures were plotted as a function of mass loading (This produced a parabolic curve from which a maximum $T = T_0$, the critical temperature, was obtained. At the critical temperature, the volume/mass was found to be 2.33 cc/g. The pressure was 725 ± 5 psia (49.5 atm). (This report did not include actual measured values; it reproduced only the graphs used to obtain these values.) These are the best values available because Anderson (2) estimated the critical volume (1.81 cc/g) by extrapolation of his measured densities to T_c , applying the law of rectilinear diameter. Using the Dieterici equation, he also calculated $P_c = 48.9$ atm. Heat of Vaporization. - The calculated value (Clausius-Clapeyron-vapor pressure) of 2.650 kcal/mole at -144.8°C (12) for the heat of
vaporization of OF₂ is widely accepted and compares favorably with the most recent value of 2.66 kcal/mole (17). The values reported in References 10 and 15 are in a sense verified by the similarity of the vapor pressure curves determined by Schnizlein (14). The value of 2.680 kcal/mole in a product bulletin (1) is apparently a misprint which has been perpetuated by at least one reviewer (5). Heat of Formation. - A lively interchange of chemical data and discussions between Ruff and Menzel (11) and Wartenburg and Klinkott (19) led to a re-determination and re-calculation of values for the heat of formation of OF_2 (18, 13) and a final average of their values as 7 ± 2 kcal/mole (13). Subsequently, the same chemical data were analyzed at the National Bureau of Standards with the published result of 7.6 ± 2 kcal/mole (4). Thiokol (17) reported that an experimental 2 ± 1 would be determined from the hypergolic reaction of 2 and 2 if this determination has been made, it is not found in the open literature. A report by Bisbee (3) indicates that a new value of the heat of tormation, -4.06 kcal/mole was obtained from the reaction: $$OF_2 + 2H_2 \rightarrow H_2O + 2HF$$ (infinite dilution) This value was probably accepted for several months as the best value because a similar value of -5.2 kcal/mole appeared as a technical note (Z76-1) in the National Bureau of Standards' "Selected Values of Chemical Thermodynamic Properties." However, the Bureau of Standards (8) redetermined the value and found it to be 5.86 ± 0.03 kcal/mole. The new value was obtained by determining the heat of reaction of $\rm H_2$ with $\rm OF_2$, $\rm F_2$, and $\rm O_2$, and agrees with the earlier plus values. A critical review of earlier work is included in this report. Thermal Conductivity. - The thermal conductivity was measured at -195.8°C and at -183°C (17) and was found to be an average (3 determinations) of 0.00058 and 0.0006 cal/sec/cm 2 /°C/cm, respectively, at the two temperatures. ### Vapor Pressure Original data for vapor pressure \underline{vs} temperature are summarized in Tables 2, 3, 4, and 5. For comparative purposes, the data are plotted in Figure 1. It is immediately evident that the curves for 98.5% or 99.8% OF $_2$ (11, 12) do not vary significantly. It is interesting to note that the more recent data for 99.8% OF $_2$ (14) and 99.6% OF $_2$ (17) falls on either of the two curves in the region 78^{0} - 110^{0} K, finally overlapping the prior 99.8% curve in the region 110^{0} - 130^{0} K. All determinations of vapor pressure were repeated on re-distilled portions of OF $_2$; hence, the authors insist that all errors are largely attributable to calibration of thermocouple and other measuring devices, but the possibility of oxygen impurities still cannot be eliminated. The determinations by Thiokol (17) were made with platinum resistance thermometers and are reported to be within $\pm 0.2^{0}$ C accuracy. #### Density Original data on the variation of the density of liquid OF_2 with temperature are given in Tables 6, 7, and 8 and are plotted in Figure 2. Although the data of Anderson et al. (2) are more recent than that of Ruff and Menzel (12), the range covered is extremely narrow and not as amenable to extrapolation. Further, the data of Ruff and Menzel were obtained directly by pycnometer readings, whereas that of Anderson et al. were obtained by an indirect flotation method. The data reported by Thiokol (17) were also obtained by a pycnometric method and are in excellent agreement with that of Ruff and Menzel (12) over the range $130^{\circ}-110^{\circ}K$, deviating to about 0.5% higher values at $80^{\circ}K$. A value of 1.65 g/cc at -190°C (83°K) for OF $_2$ (Table 7) was selected by the editors of the Handbook (6); this value was first reported in 1930 for 98.5% OF $_2$ by Ruff and Menzel (11), but revised in 1931 by these authors (12). Thus, the Handbook figures must be ignored. No information was found on the determination of densities under pressure. It is recommended that PVT measurements be made to obtain the density matrix between 14.6 and 800 psia at temperatures between -144.9° and -62° C. # Viscosity The first reference on the viscosity of OF_2 (2) covers a very narrow range of temperature near the boiling point. These data are summarized in Table 10 and plotted in Figure 3. The data have been extrapolated by Streng (15) to 300° K (as $168~\mu p$). More recent data (17) are summarized in Table 11 and also plotted in Figure 3. # Surface Tension No data were found on the surface tension of liquid OF₂. The importance of this value in estimating expulsion and storage parameters in a gravity-free environment dictates the need for its determination. # Thermodynamic Functions The behavior of various thermodynamic functions of liquid OF_2 with temperature, calculated from spectroscopic data, is illustrated in Tables 12 and 13. The data in Table 12 (4, 7) have been widely circulated and are considered the most acceptable until actual experimental data may be derived; the data in Table 13 (8) illustrate agreement of calculations from spectroscopic data. The values in Table 14 for experimentally-determined heat capacities of OF_2 over the region $\operatorname{82^0-198^0K}(16)$ are at wide variance with that formerly accepted. Thus, it is suggested that more experimental work be performed on the determination of the heat capacity of OF_2 . $\begin{array}{ccc} & \text{Table I} \\ \text{SUMMARY OF GENERAL PROPERTIES OF LIQUID OF}_2 \end{array}$ | PROPERTY | VALUES | REMARKS | REF. | |----------------------|-------------------------------|----------------------------|------| | Melting Point | -223,8°C, 19,4°K | 98.5% purity | (10) | | Boiling Point | -144.8°C, 12874°K | | (12) | | | -145.3°C, 127.9°K | | (14) | | | -146.5°C, 126.7°K | 98.5% purity | (11) | | | -145, 2°C, 128, 0°K | | (17) | | Critical Temperature | -58.0°C, 215.2°K | experimental | (2) | | | -81°C, 192°K | calculated | (12) | | | −59,7°C, 213,5°K | experimental | (17) | | Critical Pressure | 18.9 atm, 719 psia | calculated | (2) | | | 49.5 atm, 725 psia | experimental | (17) | | Critical Density | 0.553 g/cc | extrapolated | (2) | | | 0,425 g/cc | experimental | (17) | | Critical Volume | 97.6 cc/mole | calculated | (2) | | | 127.0 cc/mole | experimental | (17) | | Heat of Vaporization | 2.650 kcal/mole | | (12) | | | 2.66 kcal/mole | | (17) | | | 2.680 kcal/mole | (apparent misprint) | (1) | | Trouton's Constant | 20.65 | | (12) | | Heat of Formation | 4.6 kcal/mole | chemical data | (11) | | | ll kcal/mole | chemical data | (19) | | | 9.0 kcal/mole | chemical data | (18) | | | 7 ± 2 kcal/mole | chemical data | (13) | | | $7.6 \pm 2 \text{ kcal/mole}$ | computed from (9) and (16) | (4) | | | -4.06 kcal/mole | computed | (3) | | | 5.86 ± 0.03 kcal/mole | chemical data | (8) | $\begin{array}{c} {\rm Table\ 2} \\ {\rm VAPOR\ PRESSURE\ OF\ LIQUID\ OF}_2\ {\rm (Ref.\ 11)}^{\star} \end{array}$ | | TEMPERATURE | | VAPOR | TEMPERATURE | | VAPOR
PRESSURE | |---|-------------|--------|----------|-------------|--------|-------------------| | | °K | °C | PRESSURE | "К | o,C | mm | | | 81.6 | -191.5 | 3.2 | 112.1 | -161 | 211.9 | | 1 | 89.6 | -183.5 | 12.4 | 116.1 | -157 | 289.4 | | 1 | 05.1 | -168 | 93.2 | 122.6 | -150.5 | 546.0 | | 1 | 10.1 | -163 | 169.7 | 125.1 | -148 | 692.6 | ^{* 98.5%} purity Table 3 $\label{eq:VAPOR_PRESSURE_OF_LIQUID_OF_2} VAPOR_{PRESSURE_OF_LIQUID_OF_2} (Ref. 12) \\ \left(\log P_{min} = 7.3892 - \frac{578.64}{T^0 K} \right)$ | TEMPE | RATURE | VAPOR | TEMPE | RATURE | VAPOR
PRESSURE | | |---------------------------------------|--|--------------------------------------|---|--|---|--| | °K | οС | PRESSURE
mm | °к | °c | PRESSURE | | | 80.9 | -192.2 | 1.6 | 110.6 | -162.5 | 145.0 | | | 82.9 | -190.2 | 2.6 | 112.7 | -160.4 | 180.4 | | | 84.3 | -188.8 | 3.3 | 116.7 | -156.4 | 270.2 | | | 85.4 | -187.7 | 4.2 | 118.4 | -154.7 | 316.7 | | | 87.9 | -185.2 | 6.3 | 120.6 | -152.5 | 393.5 | | | 91.2
94.0
95.9
98.1
100.1 | -181.9
-179.1
-177.2
-175.0
-173.0 | 10.9
17.2
22.9
30.8
41.3 | 121.9
123.4
123.8
124.3
125.2 | -151.2
-149.7
-149.3
-148.8
-147.9 | 439.5
501.0
521.8
546.4
598.2 | | | 101.8
103.4
104.9
106.3 | -171.3
-169.7
-168.2
-166.8
-163.3 | 50.4
62.2
76.0
89.6 | 125.4
126.3
427.0
127.9 | -147.7
-146.8
-146.1
-145.2
-145.0 | 598.2
646.9
680.9
733.1
737.9 | | Table 4 VAPOR PRESSURE OF LIQUID OF $_2$ (Ref. 14) $\left(\log P_{\text{mim}} = 7.2242 - \frac{555.42}{T^{\circ}K}\right)$ | TEMPE | RATURE | VAPOR | TEMPE | RATURE | VAPOR
PRESSURE | |--|--|--|---|--|--| | °K | °C | PRESSURE | σK | °C | nm
TRESSURE | | 77.8 | -195.4 | 1.4 | 103.6 | -169.6 | 73.0 | | 77.0 | -195.3 | 2.1 | 103.7 | -169.5 | 73.5 | | 79.3 | -193.9 | 1.7 | 103.7 | -169.5 | 73.9 | | 81.1 | -192.1 | 2.9 | 103.7 | -169.5 | 75.0 | | 83.1 | -190.1 | 4.7 | 110.0 | -163.2 | 140.2 | | 87.5 | -185.7 | 7.6 | 110.0 | -163.2 | 142.8 | | 87.6
88.2
91.5
91.9
92.3
93.3 | -185.6
-184.0
-181.7
-181.3
-180.9
-179.9 | 8.0
11.6
14.3
15.4
16.3
18.3 | 115.9
116.2
121.2
121.2
121.8 | -157.3
-157.3
-152.0
-152.0
-151.4
-151.4 | 273.0
279.1
422.7
424.4
471.9
472.9 | |
93.2
93.9
94.1
95.1
100.5
103.6 | -179.8
-179.3
-178.1
-178.1
-172.7
-169.6 | 18.5
19.4
20.6
24.1
47.3
72.2 | 122.0
124.8
125.3
127.2
127.9 | -151.2
-148.4
-147.9
-146.0
-145.3 | 471.3
577.0
618.8
735.0
740.0 | Table 5 VAPOR PRESSURE OF LIQUID OF₂ (Ref. 17) $\left(\log P_{mm} = 7.4199 - \frac{581.19}{T^{\circ}K}\right)$ | TEMP | ERATURE | VAPOR | TEMPI | VAPOR
PRESSURE | | |----------------|--------------------|-----------------------|------------------|--------------------|----------------| | °К | °C | PRESSURE
mm | °к | °c | PRESSURE | | 90,80 | -182.28 | 10.4 | 115.34 | -157.72 | 247.1 | | 93.58
94.48 | -179,58
-178.68 | 15.5
18.5 | 118.19
120.03 | -154.97
-153.13 | 321.7
381.6 | | 96.30 | -176.86 | 25.0 | 120.48 | -152.68 | 396.3 | | 98.11 | -175,05 | 31.7 | 120.94 | -152.22 | 414.5 | | 100.82 | -172.34 | 46.6 | 123.71 | -149.45 | 526.3 | | 103.55 | -169,61 | 65.0 | 124.64 | -148.52 | 569.8 | | 107.20 | -165,96 | 101.0 | 126.48 | -146.68 | 662.1 | | 109,94 | -163.22 | 138.9 | 127.40 | -145.76
-145.30 | 710.3
735.9 | | 110.85 | -162.31
-158.65 | $\frac{154.4}{243.3}$ | 127.86 | -145,30 | .33,9 | $\begin{array}{c} {\rm Table} \ \ {\rm 0} \\ {\rm DENSITY} \ \ {\rm OF} \ \ {\rm LIQUID} \ \ {\rm OF}_2 \ \ ({\rm Ref.} \ \ 12) \end{array}$ | TEMPE | RATURE | DENSITY*. | | |-------|--------|-------------|--------------------------------------| | °К | ა(: | g ec | EQUATION | | 126 | ~147 | 1.54 | | | 83 | -190 | 1.74 | | | 81 | ~ 192 | 1,75 | ; | | 75 | - 198 | 1.78 | $d_{1+q} = 2.135 - 0.004695 T^{0} K$ | | 73 | - 200 | 1.79 | | | 70 | -203 | 1.80 | | | 19.4 | -223.8 | 1.90 (ext.) | | ^{*} Estimated from published curve. $\begin{array}{c} {\rm Table} \ 7 \\ {\rm DENSITY} \ {\rm OF} \ {\rm LIQUID} \ {\rm OF}_2 \ ({\rm Ref.} \ 2) \end{array}$ | TEME | PERATURE | DENSITY. | | | | |--|--|---|---|--|--| | °К | °с | g cc | EQUATION | | | | 127.9
125.9
125.5
123.1
122.7
117.9 | -145.3
-147.3
-147.7
-150.1
-150.5
-155.3 | 1.521 (ext.)
1.528
1.531
1.538
1.547
1.569 | d _{liq} = 2.190 - 0.00523T ⁰ K
(Ref. 1,13) | | | | 117.3 | -155.9 | 1,573 | | | | . Table 8 DENSITY OF LIQUID OF $_2$ (Ref. b) | TEMPERATURE | | DENSITY | | | | |-------------|-------|---------|-----------------------------|--|--| | "K | o C | ħ cc | REMARKS | | | | 83 | - 190 | 1.65 | (from Ref. 9: 98.5% purity) | | | | TEMPE | RATURE | DENSITY, | | |--------|----------|----------|---| | οк | ο (: | g/cc | EQUATION | | 77.16 | -195.70 | 1.776 | | | 90.88 | -182.28 | 1.709 | | | 91.78 | -181.38 | 1.706 | | | 94, 49 | -178.67 | 1.695 | | | 95.40 | =177.76 | 1.688 | | | 97.21 | -175.95 | 1.681 | | | 99.02 | ~174, 14 | 1.672 | | | 101.74 | -171.42 | 1.659 | | | 105.38 | -167.78 | 1.642 | $d_{11q} = 0.8225 - 0.004873T^{\circ}C$ | | 106.29 | -166.87 | 1.635 | | | 109.94 | -163.22 | 1.619 | | | 110.86 | -162,30 | 1.611 | | | 114,42 | -158.64 | 1.598 | | | 115,44 | -157.72 | 1.592 | | | 119.11 | -154,05 | 1,576 | | | 120.03 | -143,13 | 1.570 | | | 124.64 | -148.52 | 1.546 | | ${\it Table \ 10}$ VISCOSITY OF LIQUID OF $_2$ (Ref. 2) | TEMPE | HATURĖ | VISCOSITY, | FOW AT LON | |--|--|--|-----------------------------------| | ° K | o.C. | ср | EQUATION | | 127.9
127.4
126.0
125.8
125.7
125.3
124.5
124.4
122.6
122.4
122.2
122.1
121.9
121.7
121.2
120.4 | -145.3
-145.8
-147.2
-147.4
-147.5
-147.9
-148.7
-148.8
-150.6
-150.8
-151.0
-151.1
-151.3
-151.5
-152.0
-152.8 | 0.2826 (ext.) 0.2852 0.2937 0.2933 0.2962 0.2998 0.3014 0.3024 0.3140 0.3129 0.3134 0.3176 0.3171 0.3188 0.3227 0.3259 | log η = 131.5
Τ ^ο Κ | $\begin{array}{c} {\rm Table\ 11} \\ {\rm VISCOSITY\ OF\ LIQUID\ OF}_2\ ({\rm Ref.\ 17}) \end{array}$ | TEMPE | RATURE | DENSITY, | VISCOSITY. | FOULTION | |--|--|--|---|--| | °K | °С | gree | ср | EQUATION | | 77.5
90.2
93.0
95.4
99.1
103.6
108.2
112.7
117.4 | -195.7
-183.0
-180.2
-177.8
-174.1
-109.6
-165.0
-160.5
-155.8 | 1.776
1.711
1.700
1.688
1.669
1.647
1.625
1.604 | 1.004
0.654
0.572
0.522
0.470
0.422
0.376
0.344
0.323 | $\log \eta = \frac{112.4}{\text{T}^{\circ}\text{K}} - 1.4508$ | ${\it Table~12}$ THERMODYNAMIC FUNCTIONS OF LIQUID OF $_2$ (Ref. 4,7) | ТЕМРЕ | ERATURE Cal. mole deg = 1 | | Keal, mole -1 | | | | | | |-----------------|------------------------------|-------------------------------|---------------------------|--------------------------|----------------------------|-------------------------|--------------------------|--------------------------------| | °κ | оC | $C_{\mathbf{Q}}^{\mathbf{p}}$ | S ^o | $-(F^{o}-H_{298}^{o})/T$ | н° - н° | Ан _{го} | F _f ° | log K _p | | 0
100
200 | -273, 2
-173, 2
-73, 2 | 0.000
8.067
9.098 | 0.000
19.409
55.275 | | -2.604
-1.808
-0.956 | 8,143
7,888
7,700 | 8.143
9.093
10.377 | Infinite
-19.872
-11.399 | $\begin{array}{c} {\rm Table} \ \ 13 \\ {\rm SOME} \ \ {\rm THERMODYNAMIC} \ \ {\rm FUNCTIONS} \ \ {\rm OF} \ \ {\rm LIQUID} \ \ {\rm OF}_2 \ \ ({\rm Ref.} \ \ 8) \end{array}$ | TEMI | PERATURE | Cal mole deg 1 | | | | |-------------------|---------------------------|-------------------------------|----------------------------|--|-------------------------| | σК | °C. | $C^{\mathbf{b}}_{\mathbf{a}}$ | s° | $-(\mathbf{F}^{\mathbf{o}} - \mathbf{E}^{\mathbf{o}}_{\mathbf{o}})/\mathbf{T}$ | $(H_0 = E_0^0) / T$ | | 100
150
200 | ~173.2
~123.2
~73.2 | 8.006
8.494
9.087 | 49.231
52.573
55.092 | 41, 267
44, 511
46, 852 | 7.964
8.062
8.240 | E_0^{σ} = energy of one mole of perfect gas at absolute temperature $\begin{array}{c} {\rm Table\ 14} \\ {\rm HEAT\ CAPACITY\ OF\ LIQUID\ OF}_2 \ ({\rm Ref.\ 16}) \end{array}$ | LEMP | ERATURE | C _p , | TEMPERATURE | | С _р . | |-------|---------|------------------|-------------|--------------|------------------| | °К | °С | cal/mole/deg | ° K | °C | cal, mole/deg | | 82.1 | -191.1 | 17.820 | 126.5 | -146.7 | 18,522 | | 82.2 | -191.0 | 17.496 | 128.9 | -148.3 | 18.630 | | 82.2 | -191.0 | 17.658 | 138.5 | -134.7 | 18.684 | | 83.9 | -189.3 | 17.658 | 139.2 | -134.0 | 18.846 | | 100.0 | -173.2 | 18.090 | 140.9 | -132.3 | 18.738 | | 101.7 | -171.5 | 17.928 | 143.1 | -130.1 | 18.630 | | 101.8 | -171.4 | 18,144 | 159.2 | -114.0 | 19.062 | | 102.9 | -170.3 | 18.090 | 100.3 | -112.9 | 19.440 | | 117.1 | -156.1 | 18.198 | 163.1 | -110.1 | 19.278 | | 117.4 | -155.8 | 18.198 | 195.2 | -78.0 | 19.818 | | 118.2 | -155,0 | 18.360 | 195.9 | -77.3 | 19.926 | | 125,7 | -147.5 | 18.414 | 197.1 | -76.1 | 19.980 | | 126.1 | -147.1 | 18.738 | 197.9 | -75,3 | 20.142 | FIG. 1 VAPOR PRESSURE OF LIQUID OF, FIG. 2 DENSITY OF LIQUID OF 2 FIG. 3 VISCOSITY OF LIQUID OF 2 # REFERENCES FOR OF, - 1. Allied Chemical, General Chemical Division, "Oxygen Difluoride," Product Data Sheet 7-62. - 2. Anderson, R., Schnizlein, J. G., Toole, R. C., and O'Brien, T. D., "Viscosity, Density, and Critical Constants OF₂," <u>J. Phys. Chem.</u>, <u>56</u>, 473 (1952). - 3. Bisbee, W. R., et al., "A New Determination of the Heat of Formation of Oxygen Difluoride," Adv. Chem. Ser., 54, 215 (1965). - 4. Evans, W. H., Munson, T. R., and Wagman, D. D., "Thermodynamic Properties of Some Gaseous Halogen Compounds," J. Res. Natl. Bur. Std., 55, 147 (1955). - 5. George, H., "Properties of Selected Rocket Propellants, Vol. I," Boeing Company, Seattle, Washington, Rept. No. D2-11677, 1963 (AD-444 642). - 6. Handbook of Chemistry and Physics, 49th Ed., 1968-1969, The Chemical Rubber Company, Cleveland, Ohio. - 7. JANAF Thermochemical Data, 1960-1962. - 8. King, R. C. and Armstrong, G. T., <u>J. Res. of Nat'l. Bur. of Stds.</u>, A. Physics and Chemistry, 72A, 113 (1968). - 9. Nagarajan, G., "Mean Amplitudes of Vibration and Thermodynamic Functions of the Difluorides of Oxygen and Silicon," <u>Bull. Soc. Chim. Belg.</u>, <u>71</u>, 337 (1962). - 10. Ruff, O., and Clusius, K., "Die Schmelztemperaturen des Sauerstoff-2-fluorids und Stickstoff-3-fluorids," Z. Anorg. Allgem. Chem., 190, 267 (1930). - 11. Ruff, O., and Menzel, W., "Das Sauerstofffluorid OF₂," Z. Anorg. Algem. Chem., 190, 257 (1930). - 12. Ruff, O., and Menzel, W., "Die Möglichkeit der Bildung höherer Sauerstofffluoride und die Eigenschaften des Sauerstoff-2-fluorids," Z. Anorg. Allgem. Chem., 198, 39 (1931). - 13. Ruff, O., and Menzel, W., "Zur Thermochemie des Fluors: Die Bildungswärme des Fluorwasserstoffs, Chlorfluorids, und Sauerstofffluorids," Z. Anorg. Allgem. Chem., 198, 375 (1931). - 14. Schnizlein, J. G., Sheard, J. L., Toole, R. C., and O'Brien, T. D., "The Preparation and Purification of OF₂ and Determination of its Vapor
Pressure," <u>J. Phys. Chem.</u>, <u>56</u>, 233 (1952). - 15. Streng, A. G., "The Oxygen Fluorides," Chem. Rev., 63, 607 (1963). - 16. Thiokol Chemical Corporation, Reaction Motors Division, "Investigation of Space Storable Propellants OF_2/B_2H_6 ," Final Report RMD 6039-F, Contract NAS3-2553, 10 June 1966. (NASA CR-54741, N66-39930) - 17. Thiokol Chemical Corporation, Reaction Motors Division, "Investigation of Advanced High-Energy Space Storable Propellant System," RMD Report 5507-F, Contract NASw-449, June-November 1962. - 18. Wartenburg, H., "Die Bildungswärme von Fluoroxyd," Z. Anorg. Allgem. Chem., 200, 235 (1931). - 19. Wartenberg, H., and Klinkott, G., "Die Bildungswärme von Fluoroxyd," Z. Anorg. Allgem. Chem., 193, 409 (1930). # IV . PHYSICAL PROPERTIES OF LIQUID DIBORANE Reviews and/or compilations of data on the physical properties of $^{\rm B}_2{}^{\rm H}_6$ are provided by Callery Chemical (1), Mook (8), Smith (15), and Stock and Kuss (17). The discussions given below are the result of examination and comparison of procedures and values as described in primary references. # General Properties Summarized in Table 15 are published values for various general properties of liquid diborane (B_2H_6) . Melting Point. - The melting point value of $108.30^{9} \mathrm{K}$ (-164.86°C) is considered to be valid since it was measured independently in 1953 and in 1956 by different workers (2, 19) on material determined to be 99.94% purity, using rigidly-calibrated thermocouples. The melting point of -165.5°C (107.7°K) published in a Handbook (6), a supplier's brochure (1), and a text (16) undoubtedly is the value obtained by Stock and Kuss in 1923 (17) on material of "regal" purity, using a methane thermometer. The purity of material is not questioned as much as the calibration of the thermometer. Boiling Point. - As shown in Table 15, there is only about 0.2% deviation in the experimentally-determined values for the boiling point of diborane. An average of the four most comparable values (10, 14, 17, 19) is 180.65°K (-92.53°C), in agreement with the value determined by Wirth and Palmer (19). Heat of Vaporization. - The heat of vaporization of diborane was calculated from vapor pressure data to be 3.405 and 3.413 kcal/mol by independent workers (12, 19); an average value of 3.422 kcal/mol was obtained by calorimetric determinations (2). In view of the small differences in reported values, an average figure of 3.413 kcal/mol seems appropriate. Heat of Formation. - The heat of formation of diborane selected by a supplier as 7.53 kcal/mol (1) is based on a report issued in 1955 and concerned with the estimation of heats of combustion of organoboranes. At this time, the experimentally-determined value of 6.73 kcal/mol published in 1958 (13) appears to be more accurate. [Earlier values of +44 kcal/mol (in 1937) and -26 kcal/mol (in 1949) have not been included in the tablulated summary in view of the near-agreement of more recent values.] <u>Critical Constants.</u> - The critical temperature and pressure of diborane were determined experimentally (9) and (21) to be 16.7°C, and (9) 580 psia, and have been accepted widely. The critical volume of 170 cc was estimated in order to complete a heat-capacity curve for liquid diborane, and was shown to be justified by the smoothness of the heat-capacity curve (14). ## Density Density values for liquid diborane as determined experimentally by several workers are summarized in Tables 16, 17, and 18. The plot of their combined data shown in Figure 4 indicates excellent agreement and a smooth curve. It is suggested that the data of Smith and Miller (15) be used for computations since it covers the entire range from 140° to 260° K. The data given in Table 19 were prepared from a computer program (5) based on densities calculated from pressure-volume-temperature relationships (11). Comparison of this data plot in Figure 5 with that in Figure 4 reveals that the only comparable point is around 200°K. At the lower temperatures, density values are much lower than shown in Figure 4 and at the higher temperatures, much higher. Thus, this computed data must be disregarded at this time. ## Compressibility Compressibility of liquid diborane has been derived (Table 20 and Figure 6) from PVT data by Smith (15) and determined directly (Table 21 and Figure 7) by Paridon (11). Compressibilities from the two sources are in sharp disagreement and it appears at first that Paridon's work should be selected as more complete and precise. Galbraith (5) actually chose Paridon's data (and other selected physical properties) to prepare a general equation of state for liquid and gaseous diborane. However, the density data of Smith agrees with other reported densities and the saturated density values of Paridon (obtained by extrapolation down to the vapor pressure) do not. Paridon used much larger quantities of diborane for his studies than Smith and his values are reported with greater precision. He also had the advantage of more modern handling techniques for diborane. Other physical property data by Paridon and co-workers (11, 12) published at about the same time are in general agreement with other accepted published values. It is surprising that Paridon's compressibility data have not been published in the technical journals. Since this discrepancy exists, some independent checks, especially at very low and very high pressures should be made. # Viscosity A log-plot of the viscosity of liquid diborane over the range 145° to 204° K (15) follows a straight line, as shown in Figure 8, suggesting that extrapolation can be performed over a short range. The raw data and the resulting equation are given in Table 22. ### Surface Tension The surface tension data given in Table 23 (7) form a smooth straight-line plot (Figure 9) for liquid diborane over the region 140° to 165° K, and should certainly be amenable to extrapolation over the liquid range. Of the data given in Table 24 (15), one point lies exactly on this curve (at 151.6° K), but a point beyond the boiling point is well away from a straight line (at 203.5° K). # Vapor Pressure The most common ground for agreement in the measurement of the physical properties of liquid diborane lies in the determination of the vapor pressure curve. Any of the data summarized in Tables 25 to 30 can be fitted with excellent agreement to the curve plotted in Figure 10. The data of Wirth and Palmer (19) were selected for presentation in graphical form because they are representative of all experimenter's work and because they cover completely the range of liquid diborane from 108° to 180°K, and also agree closely with the calculated values (20). # Heat Capacity, Molal Entropy, and Molal Heat Content Values for the heat capacity of liquid diborane below the boiling point are summarized in Table 31 (2) and those obtained above the boiling point are summarized in Table 32 (14). By combining these data for the heat-capacity function (Figure 11), a smooth and valid curve is obtained, with excellent agreement at the overlapping temperature range of 170° to 180° K. Molal entropy and heat content from Rifkin (14) are reproduced in Table 33. More general computerized thermal functions have been evaluated (5) which cover ranges not measurable because of the instability of gaseous diborane above -20° C. No data were found on thermal conductivity of liquid diborane. This probably should be determined. FIG. 4 DENSITY OF LIQUID B2H6 FIG. 5 COMPUTED DENSITY CURVE (Ref. 5, from data of Paridon and McWood, Ref. 11) FIG. 6 LIQUID COMPRESSIBILITY ISOTHERMS OF B₂H₆ (Ref. 15) FIG. 7 COMPRESSIBILITY ISOTHERMS FOR LIQUID $\mathrm{B_2H_6}$ (Ref. 11) FIG. 8 VISCOSITY OF LIQUID $\mathrm{B_2H_6}$ FIG. 9 SURFACE TENSION OF LIQUID B2H6 FIG. 10 VAPOR PRESSURE OF LIQUID $\mathrm{B_2H_6}$ (Ref. 19) FIG. 11 HEAT CAPACITY OF LIQUID ${\rm B_2H_6}$ Table 15 SUMMARY OF GENERAL PROPERTIES OF LIQUID DIBORANE | PROPERTIES | VALUES | REMARKS | REF. | |--|---|--|--| | Melting Point | -164.86°C, 108.30°K
-164.86°C, 108.30°K
-165.5°C, 107.7°K | experimental experimental experimental | (19)
(2)
(1,6,16,17) | | Boiling Point | -92.84°C, 180.32°K
-92.6°C, 180.6°K
-92.57°C, 180.59°K
-92.53°C, 180.63°K
-92.5°C, 180.7°K | experimental experimental experimental experimental experimental | (2)
(14)
(10)
(19)
(1,0,16,17) | | Heat of Vaporization | 3.422 kcal/mole @ 180.32°K 3.413 kcal/mole @ 180.63°K 3.405 kcal/mole @ 180.60°K 3.41 kcal/mole @ -92.5°C | experimental calculated (vapor pressure) calculated (vapor pressure) | (2)
(19)
(12)
(1) | | Heat of Formation | 6.73 kcal/mole g 25°C
7.53 kcal′mole g 25°C | experimental calculated | (13) | | Critical Temperature Critical Pressure Critical Volume | lo.7°C, 289.9°K
581 psia, 39.5 atm.
170 cc | experimental experimental estimated | (9)
(9)
(14) | Table 16 DENSITY OF LIQUID DIBORANE (Ref. 15) | TEMPER | ATURE | DENSITY, | TEMPERATURE | | DENSITY. | |--------|--------|----------|-------------|--------|----------| | оK | "C | g/cc | σК | оC | g/cc | | 145.5 | -127.7 | 0.4783 | 235.4 | -37.8 | 0.341 | | 149.6 | -124.6 | 0.4747 | 240.3 | -32.9 | 0.334 | | 152.7 | -120.5 | 0.4698 | 243.6 | -29.6 | 0.333 | | 163.9 | -109.2 | 0.4552 | 246.1 | -27.11 | 0.325 | | 195.7 | - 77.5 | 0.4110 | 249.9 | -23.3 | 0.316 | | 197.6 | - 75.6 | 0.4073 | 251.2 | -22.0 | 0.316 | | 198.9 | - 74.4 | 0.4055 | 255.3 | -17.9 | 0.309 | | 198.5 | - 74.3 | 0.4052 | 255.9 | -17.3 | 0.307 | | 202.3 | - 70.9 | 0.4001 | 260.8 | -12.4 | 0.291 | | 203.9 | - 69.3 | 0.3976 |
265.8 | - 7.4 | 0.284 | Table 17 DENSITY OF LIQUID DIBORANE (Ref. 18) | TEMPER | ATURE | DENSITY, | | TEMPER | DENSITY. | | |--------|--------|----------|---|--------|----------|--------| | σK | °C | g/cc | | °K | °C | g/cc | | | -110.0 | 0.4547 | | 172.3 | -100.9 | 0.4454 | | 163.7 | -109.5 | 0.4541 | | 175.1 | - 98.1 | 0.4425 | | 165.3 | -107.8 | 0.4525 | ı | 176.5 | - 96.7 | 0.4414 | | 167.6 | -105.6 | 0.4503 | I | 178.7 | - 94.5 | 0.4393 | | 170.5 | -102.7 | 0.4472 | | 180.6 | - 92.6 | 0.4371 | Table 18 DENSITY OF LIQUID DIBORANE (Ref. 7) | [| TEMPERATURE | | DENSITY, | | | | | |---|-------------|--------|----------|---|--|--|--| | | оK | °C | g/cc | EQUATION | | | | | | 143.7 | -129.5 | 0.4818 | | | | | | 1 | 152.9 | -120.3 | 0.4698 | | | | | | ١ | 157.6 | -115.6 | 0.4640 | $d = 0.3140 - 0.001296 \text{ T}^{\circ}\text{C}$ | | | | | 1 | 160.7 | -112.5 | 0.4600 | | | | | | ı | 165.0 | -108.2 | 0.4542 | | | | | Table 19 DENSITY OF LIQUID DIBORANE (Ref. 5, 11) | TEMPE | RATURE | URE DENSITY. TEMPERATURE | | DENSITY. | | |--------------------------|------------------------------|--------------------------------------|--------------------------|--------------------------|--------------------------------------| | σĸ | _o C | g/cc | °К | °C | g/cc | | 130
140
150
160 | -143
-133
-123
-113 | 0.4818
0.4716
0.4612
0.4506 | 210
220
230
240 | -63
-53
-43
-33 | 0.3938
0.3805
0.3667
0.3518 | | 170
180
190
200 | -103
- 93
- 83
- 73 | 0.4399
0.4288
0.4174
0.4057 | 250
260
270 | -23
-13
- 3 | 0.3352
0.3161
0.2926 | Table 20 COMPRESSIBILITY OF LIQUID DIBORANE (Ref. 15) | TEMPE | RATURE | PRESS | SURE | DENSITY. | |-------|--------|--------------------------|------------------------------|----------------------------------| | °K | °c | psia | atm | g/cc | | 243.6 | -29.6 | 268
309
410
927 | 18.4
21.0
27.9
63.1 | 0.337
0.337
0.338
0.348 | | 250.0 | -23.2 | 393
900 | $\frac{26.7}{61.2}$ | 0.324
0.332 | | 256.1 | -17.1 | 469
977 | 31.9
66.4 | 0.314
0.334 | | 268.1 | - 5.1 | 370
484
902 | 25.2
32.9
61.3 | 0.286
0.299
0.317 | Table 21 COMPRESSIBILITY OF LIQUID DIBORANE, A (Ref. 11) | °k °C 180.63 -92.53 5 | | The Control | β x 10'. | I LAMPERATURE | MALUNE | PRESSURE | , KE | β x 10 ³ . | |-----------------------|--------|-------------|----------|----------------|--------------------|----------|---------|---| | -92.53 | atm | psia | atm -1 | ^o K | $^{\rm O}_{\rm o}$ | atm | psia | _1
atm | | | 50 | 734.80 | 0.233 | 225 | - 48 | 0.5 | 734.80 | 0.471 | | | 40 | 587.84 | 0.234 | | | 40 | 587.84 | 0.492 | | | 30 | 440.88 | 0.234 | | | 30 | 4.10.88 | 0.516 | | - 5 | 20 | 293.92 | 0.235 | | | 20 | 293.92 | 0.543 | | _ | 10 | 146.96 | 0.235 | | | 10 | 146.96 | 0.575 | | | 1.0000 | 14.696 | 0.236 | | | 6.8601 | 100.82 | 0.586 | | 190 -83 5 | 50 | 734.80 | 0.295 | 237.5 | -35.7 | 50 | 734.80 | 0.646 | | ** | 40 | 587.84 | 0.29h | | | 40 | 587.81 | 0.686 | | 3 | 30 | 440.88 | 0.297 | | | 30 | 440.88 | 0.734 | | - 5 | 20 | 293.92 | 0.297 | | | 20 | 293.92 | 0.792 | | | 10 | 146.96 | 0.298 | | | 10.312 | 151.55 | 0.862 | | | 1.6358 | 24.04 | 0.299 | 950 | -03 | Ü | 134 80 | 200 | | 200 -73 5 | 50 | 734.80 | 0.255 | 3 | 3 | 0+ | 587.84 | 0.995 | | | 40 | 587.84 | 0.266 | | | 30 | 440.88 | 1.11 | | 3 | 30 | 440.88 | 0.280 | | | 20 | 293.92 | 1.28 | | 2 | 20 | 293.92 | 0.295 | | | 14.891 | 218.84 | 1.40 | | | 10 | 146.96 | 0.313 | | | | | | | | 2.6084 | 38.33 | 0.329 | 262.5 | -10.7 | 20 | 734.80 | 1.35 | | | - | | | | | 40 | 587.84 | 1.59 | | 212.5 -60.7 5 | 50 | 734.80 | 0.396 | | | 30 | 440.88 | 1.97 | | 4 | 40 | 587.84 | 0.410 | | | 20,795 | 305.60 | 61
1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | | | 30 | 440.88 | 0.425 | | | | | | | 61 | 20 | 293.92 | 0.442 | | | | | | | | 10 | 146.96 | 0.461 | | | | | | | | 4,3662 | 64.17 | 0.473 | | | | | | Table 22 VISCOSITY OF LIQUID DIBORANE (Ref. 15) | ТЕМРЕ | RATURE | VISCOSITY | ТЕМРЕ | RATURE | VISCOSITY. | |--|---|---|---|--|--| | °К | °C | millipoises | °К | °c | millipoises | | 145.6
148.6
152.7
164.0
195.7
197.6 | 127.6
-124.6
-120.5
-109.2
- 77.5
- 75.6 | 2.45
2.31
2.10
1.77
1.06
1.04 | 198.8
198.9
198.9
202.3
203.9 | -74.4
-74.3
-74.3
-70.9
- 69.3 | 1.04
1.04
1.02
0.975
0.976 | | | $\eta = vi$
d = der | .4734(10 ⁻⁶)dht
scosity, poise
asity, g/cc
an head, cm | | (10 ⁻⁶)dl | 1/t | Table 23 SURFACE TENSION OF LIQUID DIBORANE (Ref. 7) t = time of flow, seconds | ТЕМРЕ | RATURE | SURFACE TENSION. | |-------|--------|-----------------------| | °K | °c | dynes/cm ² | | 143.7 | -129.5 | 19.94 | | 152.9 | -120.3 | 18.32 | | 157.6 | -115.6 | 17.51 | | 160.7 | -112.5 | 16.95 | | 165.0 | -108.2 | 16.12 | Table 24 SURFACE TENSION OF LIQUID DIBORANE (Ref. 15) | ТЕМРЕ | RATURE | SURFACE TENSION, | |-------|--------|-----------------------| | °К | °c | dynes/cm ² | | 151.6 | 121.6 | 18.6 | | 203.5 | - 69.7 | 10.9 | Table 25 VAPOR PRESSURE OF LIQUID DIBORANE (Ref. 19) | TEMPE | RATURE | VAPOR
PRESSURE, | ТЕМР | ERATURE | VAPOR | | | | | | | |--------|---|--------------------|--------------|---|-----------|--|--|--|--|--|--| | σK | °C | mm | °K | °C | PRESSURE, | | | | | | | | 108.22 | -164,94 | 0.53 | 125.02 | -148.14 | 6.76 | | | | | | | | 108.37 | -164.79 | 0.54 | 130.12 | -143.14 | 12.74 | | | | | | | | 108.76 | -164.40 | 0.58 | 131.81 | -141.35 | 15.66 | | | | | | | | 113.07 | -160.09 | 1.29 | 135.12 | -138.04 | 22.39 | | | | | | | | 115.10 | -158.06 | 1.68 | 140.00 | ··133,16 | 37.38 | | | | | | | | 117.89 | -155.27 | 2.59 | 140.11 | -132.89 | 37,55 | | | | | | | | 119,90 | -153.26 | 3.46 | 145.03 | -128.13 | 60.04 | | | | | | | | 124.40 | -148. 76 | 6.34 | 147.00 | -126.16 | 71.99 | | | | | | | | | $\log P_{mm} = 6.9681 - 674.82/(T - 15.02)$ | | | | | | | | | | | | 150.03 | -123,13 | 93.28 | 170.01 | -130.15 | 405.89 | | | | | | | | 154.07 | -119.09 | 130.49 | 172.90 | -100.66 | 485.47 | | | | | | | | 155.40 | -177,16 | 144.40 | 175.04 | - 98.12 | 552,05 | | | | | | | | 160.00 | -113,16 | 204,82 | 178.87 | - 94.29 | 688.25 | | | | | | | | 160.42 | -112.74 | 211.6 2 | 179.94 | - 97.22 | 732.04 | | | | | | | | 165.14 | -108.02 | 294.55 | 180.66 | - 92.51 | 761.83 | | | | | | | | 166:99 | -106.26 | 331.01 | | | | | | | | | | | | log P _{mm} | = 6.61885 | 5 = 583.120/ | log P _{mm} = 6.61885 = 583.120/(T - 24.63) | | | | | | | | Table 26 VAPOR PRESSURE OF LIQUID DIBORANE (Ref. 5) | TEMPE | RATURE | VAPOR | TEMPE | RATURE | VAPOR | |-------|--------|-----------|-------|--------|-----------| | °K | °C | PRESSURE, | °K | °C | PRESSURE, | | 130 | -143 | 12.707 | 160 | -113 | 204.65 | | 140 | -133 | 37.392 | 170 | -103 | 404.18 | | 150 | -123 | 93.358 | 180 | - 98 | 733.32 | | | | | 182 | - 91 | 818.90 | ${\small \mbox{Table 27}}$ VAPOR PRESSURE OF LIQUID DIBORANE (Ref. 18) | TEMPER | ATURE | VAPOR | ТЕМРЕ | RATURE | VAPOR | |--------|--------|--------------|-------|--------|-----------| | οк | °c | PRESSURE, mm | ° K | °C | PRESSURE, | | 163.0 | -110.0 | 260 | 172.3 | -100.9 | 472 | | 163.7 | -109.5 | 267 | 175.1 | -98.1 | 557 | | 165.4 | -107.8 | 298 | 176.5 | -96.7 | 599 | | 167.6 | -105.6 | 340 | 178.7 | -94.5 | 674 | | 170.5 | -102.7 | 416 | 180.6 | -92.6 | 755 | Table 28 VAPOR PRESSURE OF LIQUID DIBORANE (Ref. 2) | ТЕМРЕ | RATURE | VAPOR | EQUATION | | | |--------|---------|-----------|--|--|--| | °К | ° C | PRESSURE, | | | | | 111.78 | -161.38 | 1.16 | | | | | 116.20 | -156.96 | 2.31 | | | | | 123.50 | -149.66 | 6.11 | $\log P_{\rm m} = 8.1110 - \frac{870.95}{T}$ | | | | 140.49 | -132.67 | 39.23 | T | | | | 154.15 | -119.01 | 131.01 | -2.221×10^{-3} T | | | | 173.15 | -100.01 | 490.61 | | | | | 175.65 | -95.51 | 569.67 | | | | Table 29 VAPOR PRESSURE OF LIQUID DIBORANE (Ref. 11) | ТЕМРЕ | TEMPERATURE | | | | | |--------|-------------|-----------|--|--|--| | °К | °C | PRESSURE, | EQUATION | | | | 151.23 | -121.93 | 104.50 | $\log P_{atm} = 3.8262 - \frac{598.30}{T}$ | | | | 160.39 | -112.77 | 211.81 | T T | | | | 169.92 | -103.24 | 404.70 | _ 1.6733 × 10 ⁴ | | | | 180.64 | -92.52 | 761.90 | T ² | | | Table 30 VAPOR PRESSURE OF LIQUID DIBORANE (Ref. 3) | ТЕМРЕ | BATURE | VAPOR | TEMPE | RATURE | VAPOR | | | | |-------|---|----------------|-------|--------|----------------|--|--|--| | °K | aC | PRESSURE
mm | °К | °C: | PRESSURE
mm | | | | | 118.2 | -155.2 | 2.7 | 148.1 | -125.1 | 80.6 | | | | | 121.0 | -152.2 | 1.1 | 149.2 | -124.0 | 89.2 | | | | | 124.3 | -148.9 | 6.5 | 149.7 | -123,5 | 92.8 | | | | | 127.0 | -146.2 | 8.8 | 150.9 | -122,3 | 102.4 | | | | | 128.8 | -144.4 | 11.0 | 152.3 | -120.9 | 115.1 | | | | | 130.0 | -143.2 | 13.8 | 156.2 | -117.0 | 156,5 | | | | | 131.4 | -141.8 | 15.0 | 158.4 | -114.8 | 185.6 | | | | | 132.0 | -111.2 | 16.0 | 159.7 | -113.5 | 203.6 | | | | | 133.6 | -139,6 | 18.8 | 161.4 | -111.8 | 232.5 | | | | | 135.2 | -138.0 | 22.7 | 163.0 | -110,2 | 259,3 | | | | | 136.7 | -136.5 | 26.8 | 164.7 | -108.5 | 292,0 | | | | | 138.3 | -134.9 | 31.8 | 166,0 | -107.2 | 319.3 | | | | | 139.7 | -133.5 | 36.6 | 167.8 | -105.4 | 357.3 | | | | | 139.8 | -133.4 | 36.9 | 169.8 | -103.4 | 102.8 | | | | | 141.3 | -131.9 | 12.8 | 171.1 | -102.1 | 438.8 | | | | | 142.0 | -131.2 | 45.8 | 173.2 | -100.0 | 497.0 | |
 | | 142.7 | -130.5 | 48.9 | 175.1 | - 98.1 | 554.8 | | | | | I44.8 | -128.4 | 59.6 | 177.1 | - 96.1 | 622.3 | | | | | 145.2 | -128.0 | 62.1 | 178.3 | - 94.9 | 663.7 | | | | | 146.6 | -126.6 | 70,8 | 178.5 | - 94.3 | 670.2 | | | | | 147.0 | -126.0 | 73.5 | 179.2 | - 94.0 | 699.7 | | | | | ļ | | | 180.8 | - 92.4 | 760.3 | | | | | | $\log P_{\min} = -974.156 / -0.00653809T + 9.45290$ | | | | | | | | Table 31 HEAT CAPACITY OF LIQUID DIBORANE (Ref. 2) | TEMPERATURE | | HEAT CAPACITY. | TEMPERATURE | | HEAT CAPACITY, | |-------------|---------|----------------|-------------|---------|----------------| | ٥K | °C | cal/mole/deg | °K | °C | cal/mole/deg | | 112.86 | -160.30 | 18.18 | 142.45 | -130.71 | 17.98 | | 114.00 | -159.16 | 18.18 | 146.62 | -126.54 | 18.09 | | 115.27 | -157.89 | 18.08 | 1 52. 08 | -121.08 | 18.02 | | 118.75 | -154.41 | 18.08 | 158.61 | -114.55 | 18.18 | | 123.93 | -149.13 | 18.02 | 165.42 | -107.74 | 18.20 | | 126.23 | -146.93 | 18.01 | 166.23 | -106.93 | 18.21 | | 132.93 | -140.23 | 17.97 | 170.95 | -102.11 | 18.21 | | 138.32 | -134.84 | 18.01 | 176.72 | -96.44 | 18.38 | $$\operatorname{Table}$$ 32 HEAT CAPACITY OF SATURATED LIQUID DIBORANE (Ref. 14) | TEMPERATURE | | HEAT CAPACITY, | TEMPERATURE | | HEAT CAPACITY, | |-------------|---------|----------------|-------------|--------|----------------| | °к | °C | cal/mole/deg | οк | °c | cal/mole/deg | | 170.09 | -163.07 | 18.08 | 224.11 | -49.05 | 20.33 | | 180.86 | -92.30 | 18.51 | 234.87 | -38.29 | 21.23 | | 192.00 | -81.16 | 18.94 | 245.64 | -27.52 | 22.52 | | 203.36 | -69.80 | 19.35 | 255.64 | -17.52 | 24.09 | | 213.63 | -59.53 | 19.76 | 263.14 | -10.02 | 26.06 | Table 33 MOLAL ENTROPY AND MOLAL HEAT CONTENT FOR LIQUID DIBORANE UNDER ITS SATURATED VAPOR PRESSURE (Ref. 14) | TEMPERATURE | | s - s ₀ , | н - н _о , | |-------------|--------|----------------------|----------------------| | οк | °C | cal/mole/deg | cal/mole | | 180.68 | -92.48 | 30.57 | 3115 | | 190 | -83 | 31.58 | 3290 | | 200 | -73 | 32.56 | 3482 | | 210 | -63 | 33.50 | 3678 | | 220 | -53 | 34.43 | 3880 | | 230 | -43 | 35.33 | 4089 | | 240 | -33 | 36.24 | 4313 | | 250 | -23 | 37.15 | 4538 | | 260 | -13 | 38.10 | 4788 | | 270 | -3 | 39.10 | 5066 | ## REFERENCES FOR B2H6 - 1. Callery Chemical Company, "Diborane," Bulletin C-201, July 15, 1959. - Clarke, J. T., Rifkin, E. B., and Johnston, H. L., "Condensed Gas Calorimetry. III. The Heat Capacity, Heat of Fusion, Heat of Vaporization, Vapor Pressure and Entropy of Diborane between 13°K and the Boiling Point (180.32°K)," J. Am. Chem. Soc., 75, 781 (1953). - 3. Ditter, J. F., Perrine, J. C., and Shapiro, I., "Vapor Pressure of Deuterodiborane," <u>J. Chem. Eng. Data</u>, <u>6</u>, 271 (1961). - 4. Eggersgluess, W., Monroe, A. G., and Parker, W. G., "The Heat of Formation of Boron Trioxide," <u>Trans. Far. Soc.</u>, <u>45</u>, 661 (1940). - 5. Galbraith, H. J., and Masi, J. F., "A Generalized Data-Fitting Routine for the LGP-30 Computer; Application of Real-Gas Properties of Diborane," Thermodynamic and Transport Properties of Gases, Liquids, and Solids, February 23-26, 1959, Purdue University, ASME, New York, McGraw-Hill Book Company, Inc., New York, 1959. - 6. <u>Handbook of Chemistry and Physics</u>, 49th Ed., 1968-1969, The Chemical Rubber Company, Cleveland, Ohio. - 7. Laubengayer, A. W., Ferguson, R. P., and Newkirk, A. E., "The Densities, Surface Tension, and Parachors of Diborane, Boron Triethyl and Boron Tribromide," <u>J. Am. Chem. Soc.</u>, <u>63</u>, 559 (1941). - 8. Mook, P. H., Seiler, G. R., and Watson, E. R., "Process Development, Pre-pilot and Pilot Plant Investigations High Energy Boron Fuels," Stauffer-Aerojet, Final Tech. Eng. Report, ASD TR-62-7-558A, Vol. IV, 19 June 1957-19 May 1961, AF Contract 33(600)-35780, March 1962. (AD-284 040) - 9. Newkirk, A. E., "Critical Temperature and Pressure of Diborane," J. Am. Chem. Soc., 70, 1978 (1948). - 10. Paridon, L., and MacWood, G. E., "Vapor Pressure of Diborane," J. Phys. Chem., 63, 1997 (1959). - 11. Paridon, L., and MacWood, G. E., "Pressure-Volume-Temperature Properties of Diborane from the Boiling Point to 283 K," Ohio State University Research Foundation, <u>Technical Research Report OMCC-HEF-43</u> (Contract AF 33(600)-33920), 2 July 1957. - 12. Paridon, L. J., MacWood, G. E., and Hu, J-H, "The Heat of Vaporization of Diborane," J. Phys. Chem., 63, 1998 (1959). - 13. Prosen, E. W., Johnson, W. H., and Pergiel, F., "Heats of Formation of Diborane and Pentaborane," <u>J. Res. Natl. Bur. Stds.</u>, <u>61</u>, 247 (1958). - 14. Rifkin, E. B., Kerr, E. C., and Johnston, H. L., "Condensed Gas Calorimetry. IV. The Heat Capacity and Vapor Pressure of Saturated Liquid Diborane above the Boiling Point," J. Am. Chem. Soc., 75, 785 (1953). - 15. Smith, S. H., Jr., and Miller, R. R., "Some Physical Properties of Diborane, Pentaborane, and Aluminum Borohydride," J. Am. Chem. Soc., 72, 1452 (1956). - 16. Stock, A., <u>Hydrides of Boron and Silicon</u>, Cornell University Press, Ithaca, New York, 1933. - 17. Stock, A., and Kuss, E., "Boronwasserstoffe. VI. Die einfachsten Borhydride," <u>Ber.</u>, <u>56</u>, 789 (1923). - 18. Stock, A., Wiberg, E., and Mathing, W., "Borwasserstoffe. XXV. Mitteil: Der Parachor des Diborane, B₂H₆," <u>Ber. Deutsch. Chem. Gesellschaft.</u>, 69, 2811 (1936). - 19. Wirth, H. E., and Palmer, E. D., "Vapor Pressure and Dielectric Constant of Diborane," <u>J. Phys. Chem.</u>, <u>60</u>, 911 (1956). - 20. Jhon, M. S., Grosh, J., and Eyring, H., "The Significant Structure and Properties of Liquid Hydrazine and Liquid Diborane," J. Phys. Chem., 71, (7), 2253-8 (1967). - 21. Landclt, H. H., and Börnstein, R., "Zahlenwerte und Function ans Physik, Chemie, Astronomie, Geophysik und Technik," 3 Teil, II Band, Springer-Verlag, Berlin, 1956. ## V. RECOMMENDATIONS AND SUMMARY The review of available data given in Sections II and III suggests that re-determinations, extended determinations, or original determinations be made for several of the properties of liquid oxygen difluoride and liquid diborane in order to provide a sound basis for estimating the storage and performance parameters of the propellant system. The following list indicates the lack of adequate data for the physical properties of interest: ## Oxygen difluoride (OF_2) - (1) Density matrix (compressibility) between 14.6 and 800 psia at temperatures between 125° and $210^{\circ}K$. - (2) Surface tension between 50° and 125° K. - (3) Heat capacity between 50° and 125° K. ## Diborane B_2H_6 - (1) Compressibility at several check points, especially at very high and very low temperatures. - (2) Thermal conductivity. A SUMMARY OF SELECTED VALUES FOR THE PROPERTIES OF OF $_2$ AND $_2^{\rm H}{}_6$ IS GIVEN IN TABLES 34 AND 35, RESPECTIVELY. Table 34 SELECTED VALUES FOR THE PROPERTIES OF LIQUID OXYGEN DIFLUORIDE | PROPERTY | VALUES OR EQUATIONS | REFERENCE | |----------------------|--|------------------| | Melting Point | -223.8°C, 49.4°K | Table 1 | | Boiling Point | -145,3°C, 127,9°K | Table 1 | | Critical Temperature | -59.7°C, 213.5°K | Table 1 | | Critical Pressure | 19.5 atm, 725 psia | Table 1 | | Critical Density | 0.425 g'cc | Table l | | Critical Volume | 127.0 cc/mole | Table 1 | | Heat of Vaporization | 2.66 kcal mole | Table 1 | | Heat of Formation | 5.86 ± 0.03 kcal′mole | Table l | | Thermal Conductivity | 0.00058 cal sec cm ² /°C/cm at =195.8°C | Table l | | | 0.000o cal'sec/cm ² '°C'cm at ~183°C | | | Vapor Pressure | $\log P_{mm} = 7.2242 - \frac{555.42}{T^{0}K}$ | Table 4, Fig. 1 | | Viscosity | $\log \eta = \frac{112.4}{T^0 \text{K}} - 1.4508$ | Table II, Fig. 3 | | Density | d _{liq} = 0.8225 - 0.004873T°C | Table 9, Fig. 2 | Table 35 SELECTED VALUES FOR THE PROPERTIES OF LIQUID DIBORANE | PROPERTY | VALUES OR EQUATIONS | REFERENCE | |----------------------|--|-------------------| | Melting Point | -164.86°C, 108.30°K | Table 15 | | Boiling Point | -92.53°C, 180.63°K | Table 15 | | Heat of Vaporization | 3,413 kcal/mole @ 180.63°K | Table 15 | | Heat of Formation | 6.73 kcal/mole @ 25°C | Table 15 | | Critical Temperature | 16.7°C, 289.9°K | Table 15 | | Critical Volume | 170 cc | Table 15 | | Density | (145°K to 260°K) | Table 16, Fig. 4 | | Compressibility | (180°K to 260°K) | Table 21, Fig. 7 | | Surface Tension | (143°K to 165°K) | Table 23, Fig. 9 | | Viscosity | $\eta = 1\text{n.}4734 \ (10^{-6}) \ \text{dhT} - 2591.8 \ (10^{-6}) \ \text{dh}/\text{T}$ | Table 22, Fig. 8 | | Vapor Pressure | $\log P_{mm} = 6.9681 - 674.82/T = 15.02$
at $108^{\circ} - 147^{\circ}K$ | Table 26, Fig. 10 | | | log P _{mm} = 6.61885 - 583.120/T - 24.63
at 150° - 180°K | | | Heat Capacity | (112° to 176°K) | Table 32, Fig. 11 | | | (170° to 263°K) | Table 33, Fig. 11 |